Section of the section of Property of the American property of the Property | SECURITY CLASSIFICATION OF THIS PAGE | | | | | | | | |---|--|---|-------------------|------------------|-----------|--|--| | REPORT DOCUMENTATION PAGE (2) | | | | | | | | | 14 REPORT SECURITY CLASSIFICATION | Ib. RESTRICTIVE M | ARKINGS | | | | | | | Unclassified | | | | | | | | | 26 SECURITY CLASSIFICATION AUTHORITY | 3. DISTRIBUTION/AVAILABILITY OF REPORT | | | | | | | | 2. DECLASSIFICATION/DOWNGRADING SCHED | Approved for public release; distribution unlimited. | | | | | | | | 4. PERFORMING ORGANIZATION REPORT NUM | 8ER(\$) | S. MONITORING OR | GANIZATION R | EPORT NUMBER(\$) | | | | | Lecture Notes in Biomathemati | cs 61 | AFOSR-TR. 88-0408 | | | | | | | 6. NAME OF PERFORMING ORGANIZATION | Sb. OFFICE SYMBOL | 74 NAME OF MONI | TORING ORGAN | IZATION | | | | | University of N.C. | (1) applicable) | Air Force Office of Scientific Research | | | | | | | Se. ADDRESS (City, State and ZIP Code) | | 7b. ADDRESS (City. | State and ZIP Co. | | | | | | Stat. Department 321 Phillip | s Hall, 039A | | | | | | | | Chapel Hill, N.C. 27514 | | | | | | | | | & NAME OF FUNDING/SPONSORING | Bb. OFFICE SYMBOL | S. PROCUREMENT | NSTRUMENT ID | ENTIFICATION NU | MBER | | | | AFOSR & NSF | (If applicable) | AEOOD E | 19620-82-C- | 0000 | 3 | | | | & ADDRESS (City, State and ZIP Code) | <u> </u> | 10. SOURCE OF FUE | ********** | 0009 | | | | | Bolling Air Force Base | | PROGRAM | PROJECT | TASK | WORK UNIT | | | | Washington, DC 20332 | | ELEMENT NO. | NO. | NO. | NO. | | | | 11. TITLE (Include Security Classification) | | 101102F | 2304 | A5 | | | | | "Data Transformations in Regr | ession Analysis | with Applicat | tions to St | bck - Recruit | ment | | | | 12. PERSONAL AUTHOR(S) | CSSION ANDLYSIS | WICH Applica | 1000 | | ionships" | | | | Ruppert, David and Carroll, R | .J | | | | - | | | | 13a TYPE OF REPORT 13b. TIME COVERED 14. DATE OF REPORT (Yr., Mo., Day) 15. PAGE COUNT 1985 | | | | | | | | | technical FROM 8/85 TO 8/80 1985 19 | | | | | | | | | | | | | | | | | | | , | | | | | | | | 17. COSATI CODES | 18. SUBJECT TERMS (C | | | | | | | | power transformation, weighting, conditional mean, | | | | | ١, | | | | conditional quantiles | | | | | | | | | 19. ABSTRACT (Continue on reverse if necessary and identify by block number) | | | | | | | | | We propose a methodology i | for fitting theo | retical model | s to data. | The depende | ent | | | | variable (or response) and the | _ | | | _ | | | | | · . | | | | | | | | | transformations, power transformation and weighting, are used together to remove | | | | | | | | | skewness and to induce consta | ant variance. é | ur method is | applied to | the stock-re | cruitment | | | | data of four fish stocks. Also discussed are estimates of the conditional mean and the | | | | | | | | | conditional quantiles of the original response. | | | | | | | | | | | | | | | | | | OTIC FILE COPY | | | | ハード | CTE | | | | | | | | MEL | ***** | | | | 20. DISTRIBUTION/AVAILABILITY OF ASSTRACT 21. ASSTRACT SECURITY CLASSIFICATION | | | | | | | | | UNCLASSIFIED/UNLIMITED 🖾 SAME AS RPT. | | Unclassifi | | | | | | | 224 NAME OF RESPONSIBLE INDIVIDUAL | | 225. TELEPHONE N | UMBER | 22c. OFFICE SYM | 101 | | | | Lisa J. Brooks | (919) 962- | | UFF196 0 1 MI | | | | | | DD FORM 1473, 83 APR | EDITION OF 1 JAN 73 | | | CLASSIETED | | | | # can the area decidife. Notes in Biomalienatios Managing Editor: S. Levin Unannounced Distribution, Availability Codes 61 vail and/or Special Resource Management Proceedings, Ashland, Oregon 1984 Edited by M. Mangel Spinger-Verlag Berlin Heidelberg New York Tokye DATA TRANSFORMATIONS IN REGRESSION ANALYSIS WITH APPLICATIONS TO STOCK - RECRUITMENT RELATIONSHIPS David Ruppert and Raymond J. Carroll Department of Statistics University of North Carolina Chapel Hill, NC 27514/USA #### Abstract We process a methodology for fitting theoretical models to data. The dependent variable (or response) and the model are transformed in the same way. Two types of transformations, power transformation and weighting, are used together to remove skewness and to induce constant variance. Our method is applied to the stock-recruitment data of four fish stocks. Also discussed are estimates of the conditional mean and the conditional quantiles of the original response. ### 1. Introduction In regression analysis one seeks to establish a relationship between a response y and independent variables $\underline{x} = (x_1, \dots, x_k)'$. Often the physical or biological system generating the data suggest that in the absense of random error $y = f(\underline{x}, \underline{\theta})$ where f is a known function and $\underline{\theta}$ is an unknown parameter. In reality random variability, modeling errors, and measurement errors will cause y to deviate from $f(\underline{x}, \underline{\theta})$. Usually $\underline{\theta}$ is estimated by the (possibly nonlinear) least-squares estimator $\underline{\underline{\theta}}$ which minimizes $$\sum_{t=1}^{N} (Y_t - f(\underline{x}_t, \hat{\underline{\theta}}))^2$$ where y_t and $\underline{x}_t = (x_{1t}, \dots, x_{kt})'$ are the t-th observations of the response and the independent variables, t=1,...,N. The method of least squares is not uniquely determined in the following sense. If h(y) is a monotonic function then $y = f(x,\theta)$ implies that h(y) = h(f($\underline{x},\underline{\theta}$)). In the absense of random error, there is an infinity of possible models, one for each h. Taking h(y) to be the new dependent variable and h(f($\underline{x},\underline{\theta}$)) to be the new regression model, the least-squares estimate $\hat{\theta}(h)$, depending on h, minimizes AIR FOURE OFFICE OF SCIENTIFIC RESEARCH (AFSC) MOTICE OF TRANSMITTAL TO DTIC This technical report has been reviewed and is approved for public release IAW AFR 190-12. Distribution is unlimited. THEN J. KERPER Chief, Technical Information Division $$\sum_{t=1}^{N} \{h(y_t) - h(f(\underline{x}_t, \hat{\underline{\theta}}))\}^2.$$ This paper addresses the question "how should h be chosen?" In the past h was often chosen so that the model was linear in the parameters, but with the wide availability of nonlinear-least squares software linearization is no longer necessary. Instead h should be selected so that $\hat{\theta}(h)$ has high statistical efficiency in some sense, say low asymptotic mean square error. For nonlinear models finite-sample mean square errors are seldom known and large-sample, or asymptotic, mean square errors must be used. Least-squares estimation is asymptotically efficient when the errors are additive, normally distributed, and homoscedastic, that is, if $$y_{t} = f(\underline{x}_{t}, \underline{\theta}) + \epsilon_{t} , \qquad (1)$$ where $\epsilon_1, \ldots, \epsilon_N$ are independent $N(0, o^2)$ random variables for some $o^2 > 0$. If (1) fails to hold for the original response and model, it may hold after these have been transformed. For example, if the errors are multiplicative and lognormal, then $$\log(y_i) = \log(f(\underline{x}_t,\underline{\theta})) + \epsilon_t$$ so that h(y) = log(y) is the appropriate transformation. In general, it is impossible to know a priori how the random errors affect y. It is, however, often reasonable to assume as an approximation that for an unknown h $$h(y_t) = h(f(\underline{x}_t, \underline{\theta})) + e_t \text{ and } e_t - N(0, o^2),$$ and then to estimate h from the data. Carroll and Ruppert (1984) introduced a methodology where h is assumed to belong to a parametric class such as the class of power functions. Specifically, $h(y) = h(y, \lambda)$ where $h(y, \lambda)$ is a known parametric family and λ is an unknown parameter. Then $\underline{\theta}$, o-, and λ are estimated simultaneously, for example by maximum likelihood. Box and Cox (1964) used a modified power transformation family $$y^{(\lambda)} = (y^{\lambda}-1)/\lambda \qquad \lambda \neq 0$$ = log(y) \(\lambda = 0\) which includes the log transformation in a natural, i.e., continuous, fashion. It should be mentioned that Box and Cox were concerned with a quite different transformation methodology. They transform only the response, not the model; see Carroll and Ruppert (1984). Another transformation family which, as we will see, is useful in stock-recruitment analysis is division by $(u_t)^{\alpha}$ where u_t is a known constant and α is an unknown parameter. Since u_t is a constant which does not depend on y_t , a transformation of this kind has no effect on skewness but it induces homoscedasticity if $(u_t)^{\alpha}$ is the standard deviation of y_t . The constant u_t can be one of the independent variables, a variable not depending on x_t or y_t , or a function of such variables. Division by $(u_t)^{\alpha}$ will be called a "power weighting transformation". Note that u_t^{α} denotes ordinary, not Box-Cox, power transformation of u_t so that $u_t^{\alpha} = 1$ when $\alpha = 0$. This paper is restricted to a model combining a Box-Cox power transformation with a power weighting transformation: $$y_t^{(\lambda)} / u_t^{\alpha} = f^{(\lambda)}(\underline{x}_t, \underline{\theta})/u_t^{\alpha} + \epsilon_i.$$ (2) However, the methodology that is developed here can be applied to other transformation families. According by model (2), $y_t^{(\lambda)}$ is symmetrically distributed about $f^{(\lambda)}(\underline{x}_t,\underline{\theta})$. Therefore, $f^{(\lambda)}(\underline{x}_t,\underline{\theta})$ gives both the conditional (given \underline{x}_i) mean and median of $y_t^{(\lambda)}$. This implies further that the untransformed model $f(\underline{x}_t,\underline{\theta})$ gives the conditional median of the untransformed response y_t . However, the conditional mean of y_t is not $f(\underline{x}_t,\underline{\theta})$ except if $\lambda=1$. The conditional mean is discussed below. We see then that $f(\underline{x}_t,\underline{\theta})$ has two interpretations; it gives the value of y_t if there is no error, and otherwise it gives the conditional median of y_t . In our examples, $\underline{x}_t = x_{lt}$ is the size of a spawning stock S_t and the response y_t is the total return R_t . Commonly used model functions $f(\underline{x},\underline{\theta})$ include the Ricker (1954) model $$R_{t} = S_{t} \exp(\theta_{1} + \theta_{2} S_{t}) , \qquad (3)$$ and the Beverton-Holt (1957) model $$R_{t} = 1/(\theta_{1} + \theta_{2}/S_{t}). \tag{4}$$ We will let $u_{t} = X_{t}$. Then (3) can be transformed to $$R_{t}/S_{t} = \exp(\theta_{1} + \theta_{2} S_{t})$$ (5) by letting $\lambda=1$ and $\infty=1$. By using $\lambda=0$ and $\infty=0$ on (5), one obtains $$\log(R_{t}/S_{t}) = \theta_{1} + \theta_{2} S_{t}. \tag{6}$$ f (1) re been it v. , 'imum 11 see Equation (6) is often favored since it is linear in the parameters. Equation (4) can be linearized to $$1/R_{t} = \theta_{1} + \theta_{2} (1/S_{t}) \tag{7}$$ or $$S_{t}/R_{t} = \theta_{2} + \theta_{1} S_{t}$$ (8) corresponding to $\lambda=-1$ and $\alpha=0$ and $\lambda-1$ and $\alpha=-1$, respectively. By estimating λ and α we can tell when these linearizing transformations are appropriate for a given set of data, and we can find more suitable transformations when the linearization is not appropriate. Although we advocate transforming the response to achieve an error structure where least-squares is efficient, often one must estimate characteristics (such as the conditional mean) of the original response. In section 5 estimates of the conditional mean and the conditional quantiles of y_t given \underline{x}_t are presented. #### 2. Power transformations, skewness, and heteroscedasticity In this section, we discuss how power transformations affect, and in particular remove, skewness and heteroscedasticity. Suppose that the random variable y_t has mean m_t and variance $\sigma_t^2 = g(m_t)$; the same function g applies for each t. If y_t is transformed to $h(y_t)$, then by a Taylor approximation as in Bartlett (1947), the variance of $h(y_t)$ is $$E\{h(y_{t}) - E h(y_{t})\}^{2} \triangleq$$ $$E\{h(y_{t}) - h(m_{t})\}^{2}$$ $$\triangleq (h(m_{t}))^{2} E\{y_{t} - m_{t}\}^{2}$$ $$= (h(m_{t}))^{2} g(m_{t})$$ where h(y) = d/dt h(y). The variance of $h(y_t)$ is approximately constant if h(y) is proportional to $g^{-\frac{1}{2}}(y)$. In many cases g is a power function. For example, g(m) = m for Poisson-distributed data and g(m) is proportion to m^2 if the coefficient of variation (CV) is constant. Also, $g(m) = m^2$ for exponentially distributed data. When $g(m) \propto m^{2(1-\lambda)}$ then $h(m) \propto g^{-\frac{1}{2}}(m)$ if $h(y) = y^{(\lambda)}$. In the case $\lambda = 0$ (constant CV), the log transformation stabilizes the variance, and for Poisson data, $\lambda = 1/2$, the square-root transformation is indicated. The effect of h on skewness is also revealed by h. Suppose that y is positively skewed. The extended right tail in the distribution of y is reduced through transformation to h(y) if large values of y are "compressed together" more than small values; more precisely, if for all $\triangle > 0$, $|h(y_1 + \triangle) - h(y_1)| < |h(y_2 + \triangle) - h(y_2)|$ whenever $y_1 > y_2$. Such compression occurs if h(y) is a decreasing function, in which case h is called concave. When h(y) is a Box-Cox power transformation then h(y) = (d/dy) $\lambda^{-1}(y^{\lambda}-1)$ when $\lambda \neq 0$ or h(y) = (d/dy) log y when $\lambda = 0$. In either case, h(y) = $y^{\lambda-1}$, and consequently h is concave if $\lambda \leq 1$. Box-Cox transformations reduce right-skewness when $\lambda < 1$ and the amount of reduction increases as λ decreases. Left skewness if reduced by transformations that are convex, that is, which have an increasing derivative. If $\lambda \geq 1$, then $y^{(\lambda)}$ is convex. ## 3. Simultaneous power transformation and weighting by maximum likelihood. Although power transformations can reduce both skewness and heteroscedasticity, the value of λ inducing normality, or at least a reasonably symmetric distribution, need not be the same λ which transforms to constant variance. A more flexible approach to modeling combines a Box-Cox power transformation to normality with a power weighting transformation to homoscedasticity as in equation (2). In this section we discuss the estimation of λ , α , θ , and σ by maximum likelihood and the construction of a confidence region for λ and α by likelihood-ratio testing. To find the likelihood, we first note that the density of $\mathbf{e}_{\mathbf{r}}$ is $$(2 \int (-1)^{-\frac{1}{2}} \exp(-\frac{2}{3})^{-\frac{1}{2}} \exp(-\frac{2}{3})$$ and the Jacobian of $\epsilon_t \to y_t^{(\lambda)}$ is $y_t^{\lambda-1}/u_t^{\alpha}$. Therefore, the conditional density of y_t given x_t and u_t is $$f(y_t|\mathbf{x}_t,\mathbf{u}_t,\theta,\sigma,\alpha,\lambda) =$$ $$(2 \text{ of } \sigma^2)^{-\frac{1}{2}} (y_t^{\lambda-1}/\mathbf{u}_t^{\alpha}) \exp(-[y_t^{(\lambda)} - f^{(\lambda)}(\underline{\mathbf{x}}_t,\underline{\theta})]^2/(2\sigma^2 \mathbf{u}_t^{2\alpha})).$$ If x_t and u_t are fixed constants, not depending on y_1, \dots, y_{t-1} , then the log-likelihood of y_1, \dots, y_N is $$L(\lambda,\alpha,\theta,\sigma^{2}) = -N/2 \log(2 \prod \sigma^{2})$$ $$+ (\lambda-1) \sum_{t=1}^{N} \log(y_{t}) - \alpha \sum_{t=1}^{N} \log(u_{t})$$ - $$(1/2 \text{ o}^2) \sum_{t=1}^{N} {\{y_t^{(\lambda)} - f^{(\lambda)}(\underline{x}_{t'}\underline{\theta})\}^2/u_t^{2\alpha}}$$. If x_t and u_t depend on previous values of y, then $L(\lambda,\alpha,\theta,o^{-2})$ is still the (7) (8) s are r p rticular has in is) is non (CV) 1/2, iced r" more conditional log-likelihood of y_1, \ldots, y_u given x_1, x_0, x_{-1}, \ldots and u_1, u_0, u_{-1}, \ldots , and maximization of $L(\lambda, \alpha, \theta, o^{-2})$ should still produce good estimates of $\lambda, \alpha, \theta, o^{-2}$. The distinction between conditional and unconditional estimates from time series data is discussed in Box and Jenkins (1976, Chapter 7). The dependence of x_t and u_t on past y may, however, produce biases. Walters (1985) found sizeable biases in a Monte Carlo study with small sample sizes, N = 10. His study assumed that λ was known and equal to 0. His formulas show that the bias should decrease as N increases. Following Box and Cox (1964), we maximize $L(\lambda,\alpha,\theta,o^2)$ in two stages. First, for fixed λ and α the MLE of θ is the nonlinear, weighted least-squares estimator $\hat{\theta}(\lambda,\alpha)$ which minimizes $$SS(\lambda,\alpha,\theta) = \sum_{t=1}^{N} \{y_t^{(\lambda)} - f^{(\lambda)}(\underline{x}_t,\underline{\theta})\}^2 / u_t^{2\alpha}$$ and the MLE of σ^2 is $\sigma^2(\lambda, \alpha) = N^{-1} SS(\lambda, \alpha, \hat{\theta}(\lambda, \alpha))$. Define $$L_{\max}(\lambda, \alpha) = L(\lambda, \alpha, \ \hat{\theta}(\lambda, \alpha), \ \mathcal{S}(\lambda, \alpha))$$ to be the log-likelihood maximized with respect to θ and α - for fixed λ and α . An approximate ME is found by computing $L_{\max}(\lambda,\alpha)$ on a grid; in section 4 we use $\alpha = -1(.25)1$ and $\lambda = -1(.25)1$. If the exact MLE is needed then $L_{\max}(\lambda,\alpha)$ can be maximized by a numerical optimization technique using the approximate MLE as an initial value. However, an exact MLE is probably unnecessary for most applications. The function $L_{\max}(\lambda,\alpha)$ can be used to test hypotheses and to construct confidence regions for (λ,α) . For a given null value (λ_0,α_0) , one can test H_0 : $(\lambda,\alpha)=(\lambda_0,\alpha_0)$ against H_1 : $(\lambda,\alpha)\neq(\lambda_0,\alpha_0)$ by the likelihood ratio test. The log-likelihood ratio is $$LR(\lambda_0, \alpha_0) = L_{max}(\hat{\lambda}, \hat{\alpha}) - L_{max}(\lambda_0, \alpha_0).$$ Here $(\hat{\lambda}, \alpha)$ is the MLE or approximate MLE. H_0 is rejected at level ϵ if $2 \text{ LR}(\hat{\lambda}_0, \alpha_0)$ exceeds $X^2(1, 1-\epsilon)$, the $100(1-\epsilon)$ percentile of the chi-square distribution with one degree of freedom (Rao, 1973, section ϵ). This test can be applied to each value $(\hat{\lambda}_0, \alpha_0)$ on the grid, and a $100(1-\epsilon)$ percent confidence region for $(\hat{\lambda}, \alpha)$ consists of all null values which are not rejected. #### 4. Examples #### 4.1 Population A These data and the population B data discussed later were obtained through Professor Carl Walters (pers. comm.). Permission to identify the stocks has been refused by the original source. There are twenty-eight years of data. The and The Ita is I past tor An ions. 10: The . 1 be ien. variables, R_t = total return and S_t = spawner escapement, are plotted in figure 1. Fig. 1: Population A. Actual recruitment from 1940 to 1967, estimated median recruitment based on the Ricker and Beverton-Holt (BH) models, and estimated mean recruitment based on the Ricker model. We first fit the (transformed) Ricker model: $$R_{t}^{(\lambda)}/S_{t}^{\alpha} = (S_{t} \exp(\theta_{1} + \theta_{2} S_{t}))^{(\lambda)}/S_{t}^{\alpha} + \epsilon_{t}.$$ (9) The approximate MLE (on the grid $\lambda = -1(.25)1$ and $\alpha = -1(.25)1$) is $(\hat{\lambda}, \hat{\alpha}) = (.25,0)$ and the maximized log-likelihood is -338.3106. With (λ, α) equal to the MLE, model (9) becomes $$\sqrt[4]{R_t} = \sqrt[4]{S_t} \exp((\theta_1 + \theta_2 S_t)/4) + \epsilon_t$$. Confidence regions for (λ, α) are given in Table 1. The 95% univariate confidence regions for λ and α are $\{0,.25,.5\}$ and $\{-.25,0,.25,.5\}$, respectively. | Lambda | Alpha | | | | | | | |--------|--------|---------|---------|--------|-----|--|--| | | ~.25 | 0 | . 25 | -5 | .75 | | | | 0 | *
+ | *
+ | *
+ | + | | | | | . 25 | *
+ | **
+ | *
++ | *
+ | + | | | | •5 | | *
+ | *
+ | *
+ | * | | | - * = 95% confidence region assuming the Ricker model. - ** = MLF assuming the Ricker model. - + = 95% confidence region assuming the Beverton-Holt model. - ++ = MLE assuming the Beverton-Holt model. <u>Table 1: Population A. Confidence regions and maximum likelihood estimates of lambda and alpha.</u> Next the transformed Beverton-Holt model $$R_{t}^{(\lambda)}/S_{t}^{\alpha} = \{1/(\theta_{1} + \theta_{2}/S_{t})\}^{(\lambda)}/S_{t} + \epsilon_{t}$$ was fit. The MLE is $(\hat{\lambda}_1 \hat{\alpha}) = (.25,.25)$ and the maximum log-likelihood is -337.0919. The difference between the maximum log-likelihood for the Beverton-Holt and Ricker models is only 1.2187 which indicates that both models fit almost as well, though by this criterion the Beverton-Holt model does provide a slightly better fit. The estimated median return, calculated as described in section 5, is plotted in figure 1 for both the Ricker and Beverton-Holt models, as is the "smearing estimate (section 5) of the mean assuming the Ricker model. A researcher with only linear regression software might be tempted to linearize both the Ricker and Beverton-Holt models and then to compare them on their linearizing scales. When the linearized Ricker model $$log(R_t/S_t) = \theta_1 + \theta_2 S_t$$ is, fit $R^2 = 0.207$ and the F-value for testing overall significance of the model is 6.79 (p = 0.015). If the linearized Beverton-Holt model $$1/R_t = \theta_1 + \theta_2/S_t$$ is fit then $R^2 = 0.000549$, F = 0.01, p = .9058, and if the alternative linearized model $$S_t/R_t = \theta_2 + \theta_1 S_t$$ is fit then R^2 = 0.110, F = 0.29, and p = .5950. A researcher comparing these models only on their linearizing scales might easily be tempted into concluding that the Ricker model provides a far better fit. On the contrary, we believe that the Beverton-Holt model is very slightly better fitting, but the log transformation is vastly superior to the inverse transformation. It is interesting to see how well the MLE transformation achieves both homoscedasticity and near normality. In table 2 the skewness and kurtosis are given for the three transformed Ricker models: (I) $$R/S = \exp(\theta_1 + \theta_2 S)$$ ($\lambda=1$, $\alpha=1$) (II) $$log(R) = log(S) + \theta_1 + \theta_2 S$$ ($\lambda=0$, $\alpha=0$) (III) $$\sqrt[4]{R} = \sqrt[4]{S} \exp((\hat{\theta}_1 + \theta_2 S)/4)$$ (\$\lambda = .25, \alpha = 0), that is, no power transformation, log transformation and the MLE, respectively. | Lambda | Alpha | Skewness | Kurtosis | Spearman | | |--------|-------|------------|----------|----------|--| | | | Correlatio | n | | | | | | | | | | | j | 1 | . 99 | 2.69 | . 39 | | | 0 | 0 | -1.04 | 1.22 | .12 | | | . 25 | 0 | 27 | 23 | .14 | | <u>Table 2</u>: Population A. Skewness and kurtosis of residuals and Spearman rank correlation between the absolute residuals and the predicted values. The Ricker model was used. For model (III) both skewness and kurtosis are closest to 0, their theoretical value under normality. Also in table 2 are the Spearman rank correlations between the absolute residuals and the fitted values. Since the fitted values are an increasing function of S, the rank correlation is unchanged if the fitted values are replaced by S. Clearly, $\lambda=0$ and $\lambda=.25$ both transform to near homoscedasticity where there is little or no relationship between the mean and variance of R. However, the MLE $\lambda=.25$ is preferable to $\lambda=0$ since $\lambda=0$ "overtransforms" to negative skewness. Normality and homoscedasticity of the residuals can be checked graphically by a normal plot of the residuals and a plot of the residuals against the fitted values. The graphical analysis of residuals should be done routinely for transformation models as for ordinary regression models. Draper and Smith (1991) provide an excellent account of graphical residual analysis. We plotted the residuals from the MLE and found no evidence of non-normality or heteroscedasticity. A normal r.wlt otted erize lel is 200 probability plot of the residuals is roughly linear, though the very slight negative skewness (table 2) is evident. For these data, a plot of the residuals versus the predicted values is not easy to interpret; the Ricker and Beverton-Holt curves are nearly constant over the observed range of S so the predicted values are quite similar except for those corresponding to the smallest values of S. #### 4.2 Skeena River sockeye salmon For this stock, effective escapement (S) and total return (R) are given for years 1940 to 1967 in Ricker and Smith (1975). These data are plotted in figure 2 along with the estimated medians (section 5) for the Ricker and Beverton-Holt models. Compared with the Population A stock, the Skeena River data show less positive skewness but more heteroscedasticity. Figure 2 shows several particularly low values of R associated with high values of S but only one particularly high value. This may indicate overcompensation, or it may simply be due to the high variability in R when S is large. Fig. 2: Skeena River sockeye. Actual recruitment from 1940 to 1967 and estimated median recruitment based on Beverton-Holt and Ricker models. The 95% confidence regions and the MLE of (λ,α) are the same for the Ricker and Peverton-Holt models and they are given in table 3. The maximum log-likelihoods for the Ricker and for the Beverton-Holt models differ by only 0.164, so there is little to suggest one model over the other. In particular, the data provide no strong evidence of overcompensation. | Lambda | | | | Alpha | | | |--------|----|---|------|-------|-----|---| | | 25 | 0 | . 25 | •5 | .75 | 1 | | 0 | * | * | | | | | | . 25 | * | * | * | * | | | | •5 | | * | * | * | * | | | •75 | | * | * | ** | * | * | | 1 | | | * . | * | * | * | ^{* = 95%} confidence region. mative the are <u>Table 3</u>: Skeena River sockeye salmon stock. 95% confidence region and maximum likelihood estimate assuming either the Ricker or Beverton-Holt model. Compared with the Population A data, the MLE here results in less transformation ($\hat{\lambda}=.75$ instead of $\hat{\lambda}=.25$ as before) but more weighting ($\hat{\alpha}=.5$ instead of $\hat{\alpha}=0$ or .25). This is consistent with the observation that the untransformed Skeena data exhibit little skewness but considerable heteroscedasticity. ## 4.3 Pacific Cod, Necate Strait (Walters, et al., 1982) The twenty-one observations, 1959 to 1979, on this stock are plotted in figure 3 along with predicted medians for two models. Recruitment is virtually independent of spawning stock except that the two unusually large recruitments occur when S is rather small. For this reason the Beverton-Holt model fits poorly. For this stock we will consider the Ricker model and the power model $$R_t = \theta_1 s_t^{\theta_2}$$. With Box-Cox and weighting transformations the power model becomes $$R_t^{(\lambda)}/S_t^{\alpha} = (\theta_1 S_t^{\theta_2})^{(\lambda)} / S_t^{\alpha} + \epsilon_t$$. Confidence regions for (λ, α) are given in table 4. The maximum log-likelihood is -34.9690 and -37.2541 for the power and Ricker models, respectively, and the large difference (2.2851) indicates lack-of-fit for the Ricker model. ^{** -} MT 5 Fig. 3: Hecate Strait Pacific Cod. Actual recruitment from 1959 to 1979 and estimated median recruitment based on the Power and Ricker models. | Lambda | Alpha | | | | | | | | | |--------|-------|----|---|----|----|------|----|------|---| | | -1 | 75 | 5 | 25 | 0 | . 25 | .5 | . 75 | 1 | | ~1 | | | | | | * | * | * | * | | 75 | | | | | * | * | * | * | * | | ~.5 | | | | * | * | * | * | * | * | | 25 | | | * | * | * | * | * | * | * | | 0 | | | * | * | * | * | ** | * | * | | • 25 | | | * | * | ** | ** | * | * | * | | •5 | | * | * | * | * | * | * | * | | | • 75 | | * | * | * | * | * | * | | | | 1 | | | * | * | * | * | | | | ^{* = 95%} Confidence region. Table 4. Hecate Strait Pacific cod stock. 95% confidence region and maximum likelihood estimate assuming the power model. ^{** =} MLE or within .1 of maximizing the log-likelihood. We can test the Ricker model as follows. The general model $$R_{t} = S_{t}^{\theta_{3}} \exp(\theta_{1} + \theta_{2} S_{t})$$ includes the Ricker model (θ_3 = 1) and the power model (θ_2 = 0) as special cases. One tests the Ricker model by testing H_0 : θ_3 = 1 against H_1 : $\theta_3 \neq 1$. The maximum log-likelihood is -34.9022 and the log-likelihood maximized subject to the constraint θ_3 = 1 is -37.2541 (see above). Twice the difference is 4.704 which exceeds $X^2(1, .95)$ = 3.84. The Ricker model is reject at level .05. By the same reasoning the power model is accepted since 34.9690 - 34.9022 = .0668 is very small. The 95% confidence region for (λ, α) assuming the power model is quite large because (a) there are only 21 data points and, more importantly, (b) the variability in both spawning stock and return is small compared to the previously examined stocks. The confidence region for the Ricker model is even larger, but this is to be expected considering the lack of fit. For the power model, the MLE is $(\lambda, \alpha) = (0, .5)$, but the log-likelihood at $\lambda = .25$ and $\alpha = .25$ or .5 is within 0.1 of the maximum. ## 4.4 Population B (from Professor Carl Walters, pers. comm.) For this stock, R_t and S_t vary over a much wider range than for the three preceding stocks, and it seems preferable to use the return to spawner ratio, R_t/S_t , as the response. A plot of log (R_t/S_t) against S_t is rather linear, but most of the data are bunched together in the range $0 \le S_t \le 300,000$ while the remainder are scattered over $300,000 \le S_t \le 3,300,000$, so in figure 4 log (R/S) is plotted against log (S). The only model studied here is the transformed Ricker model $$(R_t/S_t)^{(\lambda)} / S_t^{\alpha x} = \{\exp(\theta_1 + \theta_2 S_t)\}^{(\lambda)} / S_t^{\alpha x} + \epsilon_t.$$ Also the grid $\alpha = -1(1/4)1$ is replaced by $\alpha = -1/4(1/16)1/4$ because values of α far from 0 fit poorly and lead to convergence problems when $\hat{\theta}_1$ and $\hat{\theta}_2$ are computed. The 95% confidence region for (λ, α) and the MLE are found in table 5. Clearly, the confidence region is quite small. Because R_t and S_t vary over extremely wide ranges, λ and α are well determined by the data. ## 5. Estimating the Conditional Distribution of y We have seen how to utilize the model $$y_i^{(\lambda)} / u_i^{\alpha} = f^{(\lambda)}(\underline{x}_i, \underline{\theta}) / u_i^{\alpha} + \epsilon_i$$ to efficiently estimate θ . The model expresses a transformed response as a function of $\underline{\theta}$, \underline{x}_i , and the normally (or approximately normally) distributed ε_i . Typically interest centers on the untransformed response y_t . In this section it is shown how to estimate the conditional (given \underline{x}_i) mean of y_i as well as conditional quantiles such as the median. Fig. 4: Population B. Estimated median production ratio based on the Ricker model. Recruits and spawners are in numbers of fish. The production ratio and spawners are expressed in logarithms. y how Lambda Alpha -4/16 -3/16 -2/16 -1/16 0 1/16 2/16 3/16 4/16 -.25 * * 0 * ** * .25 * * * * * = in 95% confidence regions ** = MLE Table 5. Population B. 95% confidence region assuming the Ricker model R/S = $\exp(\theta_1 + \theta_2 S)$. Now ϵ_i cannot be exactly normally distributed in most cases, for example when y_i and $f(x, \theta)$ are non-negative and y_i . It is better to suppose that ϵ_i is nearly normal but with a bounded range. Fortunately, for present purposes we need not make any assumption about the $\{\epsilon_i\}$ except that they are independent and identically distributed. If $y^{(\lambda)} = x$, then the inverse relationship is $y = (1 + \lambda x)^{1/\lambda}$ if $\lambda \neq 0$ and $y = \exp(x)$ if $\lambda = 0$. In what follows we assume that $\lambda \neq 0$. If $\lambda = 0$, then one simply replaces $(1 + \lambda x)^{1/\lambda}$ by $\exp(x)$. Using (2) we can express the original response y_i as a function of \underline{x}_i , u_i , ε_i and the parameters λ, α, θ : $$y_i = \{1 + \lambda f^{(\lambda)}(\underline{x}_i, \underline{\theta}) + \lambda u_i^{\alpha} \epsilon_i\}^{1/\lambda}$$. With this representation we can study the untransformed y_i . Let F be the distribution function of ε_1 , ..., ε_N . The conditional mean of y_i given \underline{x}_i is $$E(y_{\underline{i}}|\underline{x_{\underline{i}}}) = \begin{cases} \{1 + \lambda \ f^{(\lambda)}(\underline{x_{\underline{i}}}, \ \underline{\theta}) + \lambda \ u_{\underline{i}}^{\alpha} \in \}^{1/\lambda} \ dF(\epsilon) \end{cases} . \tag{10}$$ Let q_p be the pth quantile of F, i.e., $F(q_q) = p$. Then the conditional pth quantile of y_i given \underline{x}_i is $q_p(y_i|\underline{x}_i) = (1 + \lambda f^{(\lambda)}(\underline{x}_i, \underline{\theta}) + \lambda u_i^{\alpha} q_p)^{1/\lambda}$ Duan (1983) has proposed the "smearing estimate" of $\mathbb{E}(y_i | \underline{x_i})$: $$\hat{\mathbf{E}}(\mathbf{y}_{i}|\underline{\mathbf{x}}_{i}) = \mathbf{N}^{-1} \sum_{t=1}^{N} \{1 + \hat{\lambda} \, \hat{\mathbf{f}}^{(\hat{\lambda})} \, (\underline{\mathbf{x}}_{i}, \, \underline{\hat{\boldsymbol{\theta}}}) + \hat{\lambda} \, \mathbf{u}_{i}^{\hat{\boldsymbol{\alpha}}} \, \hat{\boldsymbol{\varepsilon}}_{t}\}^{1/\hat{\lambda}}$$ (11) -where ϵ_{t} is the t-th residual, $$\hat{\epsilon}_{t} = \{ y_{t}^{(\hat{\lambda})} - f^{(\hat{\lambda})}(\underline{x}_{t}, \underline{\hat{\theta}}) \} / u_{t}^{\hat{\alpha}}.$$ The relationship between (10) and (11) is clear; all parameters are replaced by their estimates and averaging with respect to the theoretical distribution of ϵ_i is replacing by averaging over the sample $\hat{\epsilon}_1, \ldots, \hat{\epsilon}_N$. Even if F were known, (9) could only be evaluated by numerical integration, but (10) does not require integration. This is a distinct advantage of the smearing estimate. Let \hat{q}_p be the p-th sample quantile of $\{\hat{e}_i\}$. Then we estimate $q_p(y_i|\underline{x}_i)$ by $$\hat{\mathbf{q}}_{p}(\mathbf{y}_{i}|\underline{\mathbf{x}}_{i}) = \{1 + \hat{\lambda} \mathbf{f}^{(\hat{\lambda})}(\underline{\mathbf{x}}_{i}, \underline{\epsilon}) + \hat{\lambda} \mathbf{u}_{i}^{\hat{\alpha}} \hat{\mathbf{q}}_{p}\}^{1/\hat{\lambda}}.$$ In the case of the median (p = .5), the residuals should have a median close to 0 and we can replace $\hat{q}_{.5}$ by 0. The estimated conditional median is then $$\hat{\mathbf{m}}(\mathbf{y}_{i}, \underline{\mathbf{x}}_{i}) = \hat{\mathbf{q}}_{.5}(\mathbf{y}_{i} | \underline{\mathbf{x}}_{i})$$ $$= \{1 + \hat{\lambda} \mathbf{f}^{(\hat{\lambda})}(\underline{\mathbf{x}}_{i}, \underline{\theta})\}^{1/\lambda} = \mathbf{f}(\underline{\mathbf{x}}_{i}, \underline{\hat{\theta}}).$$ As mentioned before, in figure 1 $\hat{E}(y|\underline{x}_1)$ and $\hat{m}(y|\underline{x})$ are plotted for Population A assuming the Ricker model, and $\hat{m}(y|x)$ is plotted for the Beverton-Holt model as well. The mean return is always considerably larger than the median return. This reflects the considerable positive skewness seen in the actual recruitments and evident in the MLE of λ , $\hat{\lambda}=.25$. Because recruitment is so highly variable any realistic management model will be stochastic, and when a stochastic model is constructed it is vital that the entire conditional distribution of $R_{\rm t}$ given $S_{\rm t}$ be estimated. This can be done by estimating conditional quantiles as above. Ruppert, Reish, Deriso, and Carroll (1985) use a closely related method for estimating conditional quantiles when constructing a stochastic model of the Atlantic menhaden population. Transformation of the menhaden stock-recruitment data is discussed further in Carroll and Ruppert (1984). ## Summary and Conclusions A theoretical model relating a response y to independent variables \underline{x} and parameters $\underline{\theta}$ may not be suitable in its original form for least-squares estimation. This is the case if the response exhibits skewness or nonconstant variance. 11) us Juld zion However, if the response and the model function are transformed in the same way, then the transformed response may be approximately normally distributed with a nearly constant variance and then least-squares estimation will be efficient. In this paper we propose combining the Box-Cox power transformation with weighting by u_t^{α} , where u_t is a variable not depending on y_t and α is a parameter to be estimated. Another possibility, one that is not explored here, is to have u_t be the predicted value $f(\underline{x}_i, \hat{\theta})$. Weighting the untransformed response by $|f(\underline{x}_i, \hat{\theta})|^{\alpha}$ is studied in Box and Hill (1974), Pritchard, Downie, and Bacon (1977) and Carroll and Ruppert (1982). The Box-Cox parameter λ and the power weighting parameter α can be estimated simultaneously with $\underline{\theta}$ and α - by maximum likelihood. A confidence region for (λ, α) can be constructed by likelihood-ratio testing. Four stock-recruitment data sets were analyzed by our transformation methodology. The original response, return, is in each case skewed or heteroscedastic. Only for the Pacific cod stock is $\lambda=1$ and $\alpha=0$, corresponding to no transformation, in the 95% confidence region. On the other hand $\lambda=0$ and $\alpha=0$, which is the linearizing transformation for the Ricker model, is in the 95% confidence region for all four stocks. Also, the inverse transformation ($\lambda=-1$) which linearizes the Beverton-Holt is not in the 95% region for any of the four stocks. If both the Ricker and Beverton-Holt models are linearized, then the Ricker model will appear better fitting, not because it is necessarily superior but because the log transformation is more suitable than the inverse transformation. There are examples where $\lambda=1$ is quite suitable, for example the Atlantic menhaden stock (Carroll and Ruppert, 1984). After \(\) and \(\) have been estimated by maximum likelihood, the fitted model should be checked by residual analysis as described in, for example, Draper and Smith (1981). Maximum likelihood estimation is highly sensitive to outlying observations. Such influential points may be evident from the residuals. Robust estimators for our transformation model is an important area for future research. At present, robust estimation has been studied only for the rather different methodology where only the response, not the model, is transformed; see Carroll and Ruppert (1985), Carroll (1980), and Bickel and Doksum (1981). The model function gives the conditional median of the response, and the conditional mean and the other conditional quantiles of the response can be easily estimated. By estimating conditional quantiles one in effect builds a model of the skewness and heteroscedasticity in the untransformed response. Such a model is a crucial part of a realistic stochastic management model of the stock. We have used four fish stocks as examples of our proposed statistical methodology, but our analyses should not be considered definitive. For example, we did not consider the effects on the Skenna River stock of the 1951-2 rock slide, changes in exploitation rates, an artifical spawning channel opened in 1965, or interactions between year classes; see Ricker and Smith (1975). We believe, however, that power and weighting transformations will be equally as useful for more elaborate models as for the basic ones that we have employed for illustrative purposes. Acknowledgments: Rod Reish and Rick Deriso introduced us to stock-recruitment analysis. Carl Walters supplied the data, and we benefitted from his helpful discussions. The research of R.J. Carroll was supported by Air Force Office of Scientific Research contract AFOSR F49620-82-C-0009. The work of D. Ruppert was supported by National Science Foundation Grant MCS-87-3129. #### REFERENCES - Bartlett, M.S., 1947. The use of transformations. Biometrics, 3, 39-52. - Beverton, R.J.H., and Holt, S.J., 1957. On the dynamics of export fish populations. Her Majesty's Stationery Office, London, 533 p. - Bickel, P.J., and Doksum, K.A., 1981. An analysis of transformations revisited Journal of the American Statistical Association, 76 296-311. - Box, George E.P. and Cox, David R., 1964. An analysis of transformations (with discussion). <u>Journal of the Royal Statistical Society, Series B, 26</u>, 211-246. - Box, George E.P. and Hill, William J., 1974. Correcting inhomogeneity of variance with power transformation weighting. <u>Technometrics</u>, <u>16</u>, 585-389. - Box, George E.P. and Jenkins, G.M., 1976. <u>Time Series Analysis: Forecasting and Control, Revised Edition</u>. Holden-Day: San Francisco. - Carroll, R.J., 1980. A robust method for testing transformations to achieve approximate normality. <u>Journal of the Royal Statistical Society, Series B 42</u>, 71-78. - Carroll, R.J. and Ruppert, D., 1982. Robust estimation in heteroscedastic linear models. Annals of Statistics 10, 429-441. - Carroll, R.J. and Ruppert, D., 1984. Power transformations when fitting theoretical models to data. <u>Journal of the American Statistical Association</u>, 79, 321-328. - Carroll, R.J. and Ruppert, D., 1985. Transformations in regression: a robust analysis. <u>Technometrics</u>, 27, 1-12. - Draper, Norman and Smith, Harry, 1981. <u>Applied Regression Analysis, 2nd Edition</u>. Wiley: New York. - Duan, Naihua, 1983. Smearing estimate: a nonperametric retransformation method. <u>Journal of the American Statistical Association</u>, 78, 605-610. - Pritchard, D.J., Downie, J., and Bacon, D.W., 1977. Further consideration of heteroscedasticity in fitting kinetic models. <u>Technometrics</u>, 19, 227-236. Ricker, W.E., 1954. Stock and recruitment. J. of Fish. Res. Board Can., 11, 559-623. nore <u>ي: احداد</u> <u>2</u>, Foal - Ricker, W.E. and Smith, H.D., 1975. A revised interpretation of the history of the Speena River sockeye salmon (Oncorhynchus nerka). <u>J. the Fish. Res. Board of Can.</u>, 32, 1369-1381. - Ruppert, D., Reish, R.L., Deriso, R.B., and Carroll, R.J., 1985. A Stochastic population model for managing the atlantic manhaden fishery and assessing managerial risks. Can. J. Fish. and Agu. Sc. to appear. - Walters, C.F., 1985. Bias in the estimation of functional relationships from time series data. <u>Can. J. Fish. and Aqu. Sc.</u>, 42, 147-149. - Walters, C.F., Hilborn, R., Staley, M.J., Wong, F., 1982 Report to the Pearse Commission on Pacific Fisheries Policy, Vancouver, B.C. 大学の大学を 一、大大学工作を